

The Science Behind Monoclonal Antibodies for COVID-19: Frequently Asked Questions

Q: What monoclonal antibody treatments are authorized for use?

A: The U.S. Food and Drug Administration (FDA) has granted emergency use authorizations (EUAs) for the following monoclonal antibodies to treat *outpatients* with mild to moderate COVID-19 and who are at high risk of developing severe symptoms. These treatments include:

 REGEN-COV[™] (Casirivimab and Imdevimab): Fact Sheet¹ and EUA²

• Bamlanivimab and Etesevimab: Fact Sheet³ and EUA⁴

• Sotrovimab: Fact Sheet⁵ and EUA⁶

Q: What methods of administration are available?

A: The FDA has authorized intravenous (IV) infusion of monoclonal antibody treatments for emergency use. IV infusion is strongly recommended. The FDA also authorized subcutaneous injection for certain monoclonal antibody treatments that are currently available.² Subcutaneous injection is an alternative route of administration when intravenous infusion is not feasible and would lead to delay in treatment.

Note: On June 25, the Assistant Secretary for Preparedness and Response (ASPR) paused all distribution of bamlanivimab and etesevimab together on a national basis until further notice. The distribution was paused due to combined frequency of the SARS-CoV-2 Gamma variant (P.1; first identified in Brazil) and the Beta variant (B.1.351; first identified in South Africa) that now exceed 11% and are trending upward throughout the United States. Results from in vitro assays that are used to assess the susceptibility of viral variants to particular monoclonal antibodies suggest that bamlanivimab and etesevimab administered together are not active against either the P.1 or B.1.351 variants. In addition, the FDA recommends that healthcare providers nationwide use alternative authorized monoclonal antibody therapies.

The FDA also granted an EUA for the following monoclonal antibody for the treatment of COVID-19 in *hospitalized* adults and pediatric patients (2 years of age and older) who are receiving systemic corticosteroids and require supplemental oxygen, non-invasive or invasive mechanical ventilation, or extracorporeal membrane oxygenation (ECMO):

Actemra® (tocilizumab): Fact Sheet⁹ and EUA¹⁰

The NIH COVID-19 Treatment Guidelines Panel recommends (Alla) using either REGEN-COV (casirivimab and imdevimab) or sotrovimab to treat *outpatients* with mild to moderate COVID-19 who are at high risk of clinical progression, as defined by the Emergency Use Authorization (EUA). Furthermore, the Panel recommends against the use of bamlanivimab plus etesevimab (AllI) at this time, due to the increasing prevalence of circulating variants in the U.S. These include the P.1 (Gamma) and B.1.351 (Beta) variants of concern, which have reduced susceptibility to both bamlanivimab and etesevimab. The Panel also recommends (Blla) the use of tocilizumab in the *inpatient* setting for certain patients, as defined by the EUA. 12

Rating of Recommendations:

 \mathbf{A} = Strong; \mathbf{B} = Moderate; \mathbf{C} = Optional

Rating of Evidence:

- **I** = One or more randomized trials without major limitations
- **IIa =** Other randomized trials or subgroup analyses of randomized trials
- **IIb** = Nonrandomized trials or observational cohort studies
- III = Expert opinion

The Science Behind Monoclonal Antibodies for COVID-19: Frequently Asked Questions

Q: Which outpatients can be treated with the authorized monoclonal antibodies?

A: Monoclonal antibodies are authorized for the treatment of mild to moderate COVID-19 in adult or pediatric (age 12 years and older and ≥ 40 kg) patients with positive results of direct SARS-CoV-2 viral testing, and who are at high risk for progressing to severe COVID-19 and/or hospitalization. Treatment must be given within 10 days of symptom onset, so it is critical to identify eligible patients at the point of diagnosis and inform them about the availability of monoclonal antibody treatment. 13,14

Q: Which inpatients can be treated with the authorized monoclonal antibody?

A: The monoclonal antibody tocilizumab is authorized for the treatment of COVID-19 in hospitalized adults and pediatric patients (2 years of age and older) who are receiving systemic corticosteroids and require supplemental oxygen, non-invasive or invasive mechanical ventilation, or extracorporeal membrane oxygenation (ECMO). 9,15

Q: What data supported the Emergency Use Authorization of the monoclonal antibodies?

A: For outpatient use, data from controlled clinical trials that showed that high-risk patients who received monoclonal antibodies had a decrease in the risk of progression to severe disease, hospitalization, or death compared to patients who received placebo was used in support of the EUA.^{1,3,5}

For inpatient use, data from clinical trials of hospitalized patients with COVID-19 showed that patients who received the monoclonal antibody in addition to the routine care patients receive for treatment of COVID-19, which included corticosteroid therapy, had a reduced risk of death through 28 days of follow-up and saw a decrease in the amount of time they remained hospitalized. The risk of patients being placed on ventilators or death through 28 days of follow-up was also decreased. 9,15

The safety and efficacy of these therapies for use in the treatment of COVID-19 continue to be evaluated.

During certain types of emergencies,¹⁶ the FDA may permit authorization based on the best available evidence to provide timely access to critical care when there are no adequate, approved, and available alternatives. This may include authorization of investigational products based on significantly less data than would be required for approval by the FDA.

Q: Are monoclonal antibodies effective against new SARS-CoV-2 variants?

A: Certain outpatient monoclonal antibody treatments under emergency use remain effective against the major variants of concern circulating in the U.S., based on laboratory results. However, the science and the clinical data on this question is evolving. The FDA recently authorized updates to the fact sheets for healthcare providers, including Antiviral Resistance information in Section 15 of the fact sheets for each of the currently available outpatient treatments under emergency use. For further information, please reference the information on CDC variant classifications and definitions.¹⁷

The Science Behind Monoclonal Antibodies for COVID-19: Frequently Asked Questions

Q: How do SARS-CoV-2 variants impact treatment decisions?

A: To guide treatment decisions, healthcare providers should:

- Review the Antiviral Resistance information in Section 15 of the authorized fact sheets for each outpatient monoclonal antibody therapy available under EUA¹⁶ for details on specific variants and resistance.
- Refer to the CDC website,⁸ as well as information from state and local health authorities, for reports of viral variants in their region.

For more information, visit

CombatCOVID.hhs.gov English: 1-877-332-6585 • Spanish: 1-877-366-0310

References

- Center for Drug Evaluation and Research (CDER). (2021, June 3). Fact Sheet for Health Care Providers Emergency Use Authorization (EUA) of REGEN-COV™ (casirivimab with imdevimab). U.S. Food and Drug Administration. https://www.fda.gov/media/145611/download
- Center for Drug Evaluation and Research (CDER). (2021, June 3). REGEN-COV (casirivimab and imdevimab) EUA Letter of Authorization. U.S. Food and Drug Administration. https://www.fda.gov/media/145610/download
- 3. Center for Drug Evaluation and Research (CDER). (2021, May 14). Fact Sheet for Health Care Providers Emergency Use Authorization (EUA) of bamlanivimab and etesevimab. U.S. Food and Drug Administration. https://www.fda.gov/media/145802/download
- 4. Center for Drug Evaluation and Research (CDER). (2021, February 25). Bamlanivimab and Etesevimab EUA Letter of Authorization. U.S. Food and Drug Administration. https://www.fda.gov/media/145801/download
- 5. Center for Drug Evaluation and Research (CDER). Fact Sheet for Health Care Providers Emergency Use Authorization (EUA) of sotrovimab. U.S. Food and Drug Administration. https://www.fda.gov/media/149534/download
- Center for Drug Evaluation and Research (CDER). Sotrovimab EUA Letter of Authorization. U.S. Food and Drug Administration. https://www.fda.gov/media/149532/download
- 7. Public Health and Medical Emergency Support for a Nation Prepared. Pause in the Distribution of bamlanivimab/etesevimab. https://www.phe.gov/emergency/events/COVID19/investigation-MCM/Bamlanivimab-etesevimab/Pages/bamlanivimab-etesevimab-distribution-pause.aspx
- 8. Centers for Disease Control and Prevention. Variant Proportions in the U.S. https://www.cdc.gov/coronavirus/2019-ncov/cases-updates/variant-proportions.html
- 9. Center for Drug Evaluation and Research (CDER). Fact Sheet for Health Care Providers Emergency Use Authorization (EUA) of Actemra® (Tocilizumab). U.S. Food and Drug Administration. https://www.fda.gov/media/150321/download
- 10. Center for Drug Evaluation and Research (CDER). Actemra® (Tocilizumab) EUA Letter of Authorization. U.S. Food and Drug Administration. https://www.fda.gov/media/150319/download
- 11. NIH COVID-19 Treatment Guidelines. (2021, July 8). Statement on Anti-SARS-CoV-2 Monoclonal Antibodies EUA. https://www.covid19treatmentguidelines.nih.gov/statement-on-anti-sars-cov-2-monoclonal-antibodies-eua/
- 12. NIH COVID-19 Treatment Guidelines. (2021, May 24). Therapeutic Management of Adults With COVID-19. https://www.covid19treatmentguidelines.nih.gov/therapies/immunomodulators/interleukin-6-inhibitors/
- 13. Assistant Secretary for Public Affairs (ASPA). (2021, May 14). How Do I Know if I'm High-Risk, and What Do I Do Next? CombatCOVID.hhs.gov. https://combatcovid.hhs.gov/i-have-covid-19/how-do-i-know-if-im-high-risk
- 14. Centers for Disease Control and Prevention. (2021, May 13). COVID-19 and Your Health. https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/people-with-medical-conditions.html
- 15.U.S. Food and Drug Administration (FDA). (2021, June 24). Frequently Asked Questions on the Emergency Use Authorization for Actemra (Tocilizumab) for Treatment of COVID-19. https://www.fda.gov/media/150345/download
- 16. Office of the Commissioner. (2021, June 3). Emergency Use Authorization. U.S. Food and Drug Administration. https://www.fda.gov/emergency-preparedness-and-response/mcm-legal-regulatory-and-policy-framework/emergency-use-authorization#coviddrugs
- 17. Centers for Disease Control and Prevention. (2020, June 4). SARS-CoV-2 Variant Classifications and Definitions. https://www.cdc.gov/coronavirus/2019-ncov/cases-updates/variant-surveillance/variant-info.html